Epi Monthly Report **VOLUME 18, ISSUE 12** **DECEMBER 2017** # Ciguatera in Miami-Dade County By Xeniamaria Rodriguez ### **Inside this issue:** | Ciguatera in Miami-
Dade County | 1 | |---|---| | EDC-IS Influenza/
Respiratory Illness
Surveillance Report | 3 | | Selected Reportable Diseases/Conditions from November, 2017 | 4 | | | | ## Florida Department of Health in Miami-Dade County Epidemiology, Disease Control & Immunizations Services 8600 NW 17th Street, Suite 200 Doral, FL 33126 Tel: 305.470.5660 Fax: 305. 4**7**0.5533 Ciguatera Fish Poisoning (CFP) is an illness caused by eating reef fish contaminated with ciguatera toxins. The odorless and colorless toxins originate in a benthic dinoflagellate plankton of the genus *Gambierdiscus* which attach themselves to algae ^{1,7}. The toxins are spread when small fish consume the algae and are consequently eaten by larger predatory fish, such as barracuda and snapper, which are popular for seafood consumption⁵. As a result, the toxicity concentration increases with the size of the fish, and contaminated fish have no particular taste, odor, or color difference^{1,5,7}. The lack of identifying markers makes it challenging to identify and prevent consumption of contaminated fish^{1,5,7}. #### Environment and Exacerbating factors Gambierdiscus can be found worldwide and is endemic to tropical areas such as the Caribbean, subtropical North Atlantic and Pacific region ^{1,5}. Water temperature is directly related with CFP, as the optimal temperature for the growth of *Gambierdiscus* is 29°C, but is prevalent in regions where water temperature remains above 24°C ^{5,7}. According to NODC, water temperature in Miami Beach ranged from 22 to 27 °C this year⁸. Similarly, weather patterns and ecological disturbances such as typhoons, earthquakes, and tidal waves are considered a natural source for outbreaks of ciguatoxin¹. Hurricane Irma's violent impact in Miami-Dade County could have potentially impacted the levels of ciguatoxins. Over the last five years, the South Florida region has had consistent outbreaks of ciguatera fish poisoning, often related recreational harvesting of fish and occasionally grocery purchases or restaurant consumption. ## Symptoms, Diagnosis and Treatment Ciguatera Fish Poisoning is contracted through consumption of contaminated fish and causes a variety clinical symptoms (Neurological, Cardiac, Gastrointestinal) ^{2,3}. Neurological symptoms may include joint or muscle pain, numbness or tingling, weakness, dizziness and headaches. Similarly, some individuals report the reversal of hot and cold sensations ^{2,3}. Individuals may begin to experience gastrointestinal symptoms, such as vomiting, diarrhea, abdominal pain, and nausea, within 6-24 hours of eating reef fish ⁴. During the beginning stages, cardiac signs such as hypotension and bradycardia may also occur ⁴. There is no specific diagnostic test for CFP. However, routine laboratory tests of CFP patients may show volume depletion from fluid losses. If there are mild creatine phosphokinase and lactate dehydrogenase, it may reflect muscle tissue breakdown². Treatment for CFP is primarily prescribed to manage symptoms. Symptoms can be managed with mannitol, antihistamines, and NSAIDS as well as other options². Epidemiology and Case Counts Miami-Dade County, surrounded by the ocean and coastline, attracts a variety of local fisherman as well as seafood tourism. In 2017 up to date, there were a total of 11 cases, all Hispanic individuals over the age of 30. Of these cases, 82% were male and 82% of consumed fish were recreationally harvested, while only 18% were consumed in a restaurant setting. Over the last five years, 119 Ciguatera Fish Poisoning cases have been reported in Miami-Dade County. Of these, 69% were aged 30-59, 67% of them were Hispanic, and 53% were male. 107 cases were associated with different outbreaks. Likewise, 76 cases were harvested recreationally, 31 were obtained at a grocery market and 10 were eaten in a restaurant setting. The majority of cases over the last five years occurred during the months of August, September and May (Figure 1). However, cases can occur year round and should be considered if presenting with symptoms. #### Citations: Barton, E. D., Tanner, P., Turchen, S. G., Tunget, C. L., Manoguerra, A., & Clark, R. F. (1995). Ciguatera fish poisoning. A southern California epidemic. *Western Journal of Medicine*, 163(1), 31–35. Ciguatera Toxicity: Practice Essentials, Background, Pathophysiology. (2017). Emedicine.medscape.com. Retrieved 19 December 2017, from https://emedicine.medscape.com/article/813869-overview#a1 Denise M. Goodman, Jennifer Rogers, Edward H. Livingston. Ciguatera Fish Poisoning. JAMA. 2013;309(24):2608. doi:10.1001/jama.2013.3826 Friedman, M. A., Fleming, L. E., Fernandez, M., Bienfang, P., Schrank, K., Dickey, R., ... Reich, A. (2008). Ciguatera Fish Poisoning: Treatment, Prevention and Management. *Marine Drugs*, 6(3), 456–479. http://doi.org/10.3390/md20080022 Gingold, D. B., Strickland, M. J., & Hess, J. J. (2014). Ciguatera Fish Poisoning and Climate Change: Analysis of National Poison Center Data in the United States, 2001–2011. Environmental Health Perspectives, 122(6), 580–586. http://doi.org/10.1289/ehp.130719 Harmful Algal Blooms: Ciguatera Fish Poisoning: Home | CDC HSB. (2017). Cdc.gov. Retrieved 19 December 2017, from https://www.cdc.gov/nceh/ciguatera/#fact Radke, E., Reich, A., & Morris, J. (2015). Epidemiology of Ciguatera in Florida. The American Journal Of Tropical Medicine And Hygiene, 93(2), 425-432. http://dx.doi.org/10.4269/ajtmh.14-0400 Water Temperature Table of All Coastal Regions. (2017). Node.noaa.gov. Retrieved 19 December 2017, from https://www.node.noaa.gov/dsdt/cwtg/all_meanT.html #### Influenza-Like-Illness, All Age During this period, there were 31,048 ED visits; among them 1,657 (5.3%) were ILI. At the same week of last year, 4.0% of ED visits were ILI. #### TO REPORT ANY DISEASE AND FOR INFORMATION CALL: Epidemiology, Disease Control & Immunization Services #### #### PARTICIPATE IN INFLUENZA SENTINEL PROVIDER SURVEILLANCE # Florida Department of Health in Miami-Dade County NEEDS Influenza Sentinel Providers! Sentinel providers are key to the success of the Florida Department of Health's Influenza Surveillance System. Data reported by sentinel providers gives a picture of the influenza virus and ILI activity in the U.S. and Florida which can be used to guide prevention and control activities, vaccine strain selection, and patient care. - Providers of any specialty, in any type of practice, are eligible to be sentinel providers. - Most providers report that it takes less than 30 minutes a week to compile and report data on the total number of patients seen and the number of patients seen with influenza-like illness. - Sentinel providers can submit specimens from a subset of patients to the state laboratory for virus isolation free of charge. For more information, please contact Lakisha Thomas at 305-470-5660. #### **About the Epi Monthly Report** The Epi Monthly Report is a publication of the Florida Department of Health in Miami-Dade County: Epidemiology, Disease Control & Immunization Services. The publication serves a primary audience of physicians, nurses, and public health professionals. Articles published in the Epi Monthly Report may focus on quantitative research and analysis, program updates, field investigations, or provider education. For more information or to submit an article, please contact Emily Moore at (305) 470-6918. # Miami-Dade County Monthly Report Select Reportable Disease/Conditions November 2017 | Diseases/Conditions | 2017 | 2017 | 2016 | 2015 | |---|----------------------|--------------|--------------|--------------| | Diseases/Conditions | Current Month | Year to Date | Year to Date | Year to Date | | HIV/AIDS | | | | | | AIDS* | 55 | 372 | 465 | 420 | | HIV | 162 | 1184 | 1360 | 1235 | | STD | _ | | | | | Infectious Syphilis* | 33 | 346 | 375 | 303 | | Chlamydia* | 956 | 11132 | 10959 | 9706 | | Gonorrhea* | 262 | 3056 | 2575 | 1975 | | TB Tuberculosis** | N/A | N/A | N/A | N/A | | | | 1071 | 1071 | 1071 | | Epidemiology, Disease Control & Immunization Services | | | | | | Epidemiology | | | | | | Campylobacteriosis | 31 | 604 | 516 | 598 | | Chikungunya Fever | 0 | 1 | 0 | 26 | | Ciguatera Poisoning | 0 | 7 | 14 | 15 | | Cryptosporidiosis | 1 | ,
39 | 26 | 45 | | Cyclosporiasis | 0 | 4 | 2 | 3 | | Dengue Fever | 4 | 9 | 17 | 27 | | Escherichia coli, Shiga Toxin-Producing | 0 | 23 | 7 | 17 | | Encephalitis, West Nile Virus | 0 | 0 | 0 | 0 | | Giardiasis, Acute | 5 | 115 | 179 | 179 | | Influenza Novel Strain | 0 | 0 | 0 | 0 | | Influenza, Pediatric Death | 0 | 1 | 0 | 0 | | Legionellosis | 4 | 42 | 22 | 25 | | Leptospirosis | 0 | 0 | 0 | 1 | | Listeriosis | 0 | 7 | 5 | 6 | | Lyme disease | 0 | 3 | 2 | 8 | | Malaria | 0 | 5 | 8 | 7 | | Meningitis (except aseptic) | 1 | 10 | 2 | 7 | | Meningococcal Disease | 0 | 7 | 1 | 6 | | Salmonella serotype Typhy (Typhoid Fever) | 0 | 2 | 1 | 2 | | Salmonellosis | 57 | -
721 | 675 | 628 | | Shigellosis | 11 | 100 | 70 | 138 | | Streptococcus pneumoniae, Drug Resistant | 0 | 22 | 5 | 1 | | Vibriosis | 0 | 5 | 9 | 16 | | West Nile Fever | 0 | 0 | 0 | 0 | | Immunization Preventable Diseases | | | | | | Measles | 0 | 0 | 4 | 0 | | Mumps | 0 | 4 | 4 | 3 | | Pertussis | 2 | 34 | 22 | 29 | | Rubella | 0 | 0 | 0 | 0 | | Tetanus | 0 | 0 | 0 | 0 | | Varicella | 4 | 41 | 68 | 49 | | Hepatitis | | | | | | Hepatitis A
Hepatitis B (Acute) | 7
3 | 111
28 | 40
23 | 33
12 | | Healthy Homes | | | | | | Lead Poisoning | 10 | 81 | 101 | 75 | | | | | | | ^{*}Data is provisional at the county level and is subject to edit checks by state and federal agencies. $[\]ensuremath{^{**}}$ Data on tuberculosis are provisional at the county level.